Overview of Environmental Medicine Aaron L. Hilliard, Ph.D., Director Environmental Health & Safety Duval County Health Dept. #### What is Environmental Medicine? - Environmental Medicine focuses on the person and the environment. - o Emphasizes: - Identification - Diagnosis - Treatment - Prevention ### Environmental Medicine - There are four types of environmental media - Air - Water - Soil - Food #### The Media of Environmental Hazards - Air, water and food are the major environmental media or vectors. - Incineration is also a major source of exposure. ### The Media of Environmental Hazards - Soil is often overlooked as a route of exposure. - Home gardens may be an exposure route. ### The Discipline of Environmental Medicine - A broad discipline involving: - Understanding the impact of the environment on human health - Eliciting appropriate exposure history - Recognizing exposure-related diseases - Identifying and Accessing resources - Discuss environmental risks to patients - Treating Patients # How do chemicals enter the environment? - There are six ways in which hazardous substances can enter the environment. - Direct exposure - Direct discharge - Inadequate landfills - Illegal Dumping - Catastrophic events - Ecological catastrophic events #### Environmental hazards cont... - The major environmental hazards and their relative importance in various environmental settings. - Chemical agents: pesticides, VOC'S, and PCB'S - Physical agents: ionizing and nonionizing radiation, vibration, temperature, and noise. - Biological agents: infectious and allergic disorders ## Interaction between hazardous exposures and humans - Four characteristics critical to exposure assessment: - Route (Inhalation, Ingestion, Dermal) - Magnitude (Concentration or Dose) - Duration (Minutes, Hours, Days, Lifetime) - Frequency (Daily, Weekly, Monthly, Seasonally) # Interaction between hazardous exposures and humans cont... - All of the environmental media are possible exposure routes. - Humans have access to environmental toxicants by contaminated food, drinking contaminated water, and breathing contaminated air. - Hazardous pollutants may also enter the human body through the skin or a combination of these routes. # Relationship of magnitude, duration, and frequency - The concept of "dose" in environmental medicine is a function of the amount of the toxicant absorbed and time factors. - A toxicant may be present in very low, perhaps minute concentrations, and stimulate biological responses in the host. - Even a very small concentration of a highly toxic substance can cause a significant clinical response. ### Environmental Medicine and Human Health - Environmental medicine plays two major roles in human health. - Provides the diagnosis and treatment of health complaints attributable to the environment. - Contributes to a much broader understanding of the unity of human health and environmental quality. # Recognition of Human Hazardous Exposures - The only way to accurately determine to what extent persons come in contact with a specific environmental hazardous pollutant is to actually measure the exposure. - There are three ways to accomplish this: - Use of micro-environmental samplers - Use of personal monitors - Use of biologic measurements in human tissue #### Children's Environmental Health - Environmental health is an ongoing concern within the pediatric clinical practice. - Children live in a very different environment today than previous generations. - Advancements in information technology have contributed to the discovery and use of thousands of new chemicals. - Unlike our pharmaceutical drugs, many of the 70,000 chemicals used in the U.S. have not been tested for safety when exposed to humans. #### Children's Environmental Health - Developing Organ Systems - Environmental toxicants can cause permanent damage to developing nervous, immune, and respiratory systems. - Biological Sensitivity - Children's skin, respiratory and gastrointestinal absorption is greater than adults. #### Children's Environmental Health #### Behavior Hand-to-mouth activity and crawling can increased probability of exposure to toxicants. #### o Diet Children eat more pound for pound than adults. So they will absorb more hazardous residues in food. #### Environmental Justice - All children are affected by environmental hazards. - Pollution and environmental degradation recognize no county, state, regional, or national border. - Children living in poverty and children in racial or ethnic communities are at disproportionate risk for exposure to environmental hazards. #### Environmental Justice - Poverty can compound the adverse effects of exposure to toxicants such as: - Inadequate Housing - Poor Nutrition - Limited access to health care #### Known Hazards for Children - Children face many different environmental hazards including: - Radiation - Solvents - Asbestos - Mercury - Arsenic - Sulfur Dioxide and Ozone. #### Environmental Medicine - Various diseases encountered in environmental medicine are: - Contact Dermatitis - Obstructive Lung Disease - Nephritis - Neuropathy - Various Cancers # Outcomes from environmental hazards - Carcinogenicity - Heritable genetic & chromosomal mutation - Developmental - Reproductive - Neurotoxicity - o Benzene, PAH'S - lonizing radiation - Lead,Methylmercury - Benzo[a]pyrene - Organophospha te #### Known Hazards for Children - They fall into categories such as: - Neurotoxins - Endocrine Disruptors - Carcinogens - Respiratory Irritants and Inflammatants. #### Known Hazards for Children - The following are three selected environmental hazards known to seriously impact children's health. - Lead - Air Pollution - Pesticides #### Conclusion - Environmental medicine is the clinical arm of environmental health. - Involves diagnosis and prevention of illness caused or influenced by external agents in a persons environment. - Once an environmental disease has occurred, it's treatment is often within the domain of internal medicine, but it's recognition and prevention is the essence of the environmental health practice. - Once a hazard has been recognized, control, and reduction of exposure should follow swiftly. #### References & Resources - American Academy of Pediatrics, Handbook of Pediatric Environmental Health - ATSDR Case Studies in Environmental Medicine - U.S. Department of Health and Human Services, Public Health Services Washington, D.C. - Environmental Health Perspectives Volume 110, Number 8, August 2002 #### References & Resources - The Institute of Medicine (IOM) 1995 report - Environmental Medicine: Investigating a Missing Element into Medical Education, Nursing, Health, and the Environment. - Pediatric Environmental Health Units. - Environmental Medicine Brooks, Stuart, Gochfeld, Michael, Herzstein, Jessica, Jackson, Richard